

Recent Science Highlights -andSummary Report from the November Sounder Science Workshop

Eric J. Fetzer

Jet Propulsion Laboratory / California Institute of Technology

AIRS Science Team Meeting, Caltech

April 26-29, 2011


National Aeronautics and Space Administration

In Memory of Dr. Mous Chahine Jet Propulsion Laboratory California Institute of Technology Pasadena, California AIRS Science Team Leader and Friend


AIRS Key Products and Science Areas


400+ AIRS Peer-Reviewed Publications


AIRS Improves Weather Operations and Research

NCEP Operational Improvement


Regional Forecast Improvement


AIRS Research Validates Models


J. Fu, U of Hawaii

NOAA Hurricane Center


Saharan Air Layer Hurricane Suppression


J. Dunion, NOAA

National Aeronautics and Information from AIRS Retrievals in Cloudy Regions Jet Propulsion Laboratory California Institute of Technology Pasadena, California Improves Tropical Cyclone Forecasts

Major Impact to Tropical Cyclone Nargis Hindcast


Reale, O., W. K. Lau, J. Susskind, E. Brin, E. Liu, L. P. Riishojgaard, M. Fuentes, and R. Rosenberg (2009), AIRS impact on the analysis and forecast track of tropical cyclone Nargis in a global data assimilation and forecasting system, *Geophys. Res. Lett.*, 36, L06812, doi: 10.1029/2008GL037122.

http://www.agu.org/journals/gl/gl0906/2008GL037122/


AIRS Finds Biases in Climate Model Moisture & Temperature

- AIRS finds major climate models are too dry below 800 mb in the tropics, and too moist between 300 mb and 600 mb especially in the extra-tropics. (Pierce, John, Gettleman); too cold above.
- Radiance biases of opposite signs in different spectral regions suggests that the apparent good agreement of a climate model's broadband longwave flux and total water with observations may be due to a fortuitous cancellation of spectral errors (Huang).
 - 1. Pierce D. W., T. P. Barnett, E. J. Fetzer, P. J. Gleckler (2006), Three-dimensional tropospheric water vapor in coupled climate models compared with observations from the AIRS satellite system, Geophys. Res. Lett., 33, L21701, doi:10.1029/2006GL027060.
 - 2. John, V.O. and Soden, B. J. (2007), Temperature and humidity biases in global climate models and their impact on climate feedbacks, Geophys.Res. Lett., 34, L18704, doi:10.1029/2007GL030429
 - 3. Gettleman, Collins, Fetzer, Eldering, Irion (2006), "Climatology of Upper-Tropospheric Relative Humidity from the Atmospheric Infrared Sounder and Implications for Climate", J. Climate, 19, 6104-6121. DOI: 10.1175/JCLI3956.1
 - 4. Huang, Y., Ramaswamy, V., Huang, X.L., Fu, Q., Bardeen, C. (2007), A strict test in climate modeling with spectrally resolved radiances: GCM simulation versus AIRS observations, Geophys. Res. Lett.,, 34, 24, L24707


Water Vapor Vertical Climatology (Pierce, Scripps)

Unit: W m-2	OLR		Window band	
	Total sky	Clear sky	Total sky	Clear sky
CERES	241.73	275.87	66.94	83.28
AM2	240.63	263.43	73.99	87.56
AM2-CERES	-1.10	-12.44	7.05	4.28


Outgoing Longwave Radiation (Huang, Univ. of Michigan)


National Aeronautics and Space Administration


AIRS H₂O Data used as "Truth" to Jet Propulsion Laboratory Improve Parameterizations in Climate Models California Institute of Technology


Pasadena, California

- Tim Barnett: Scripps, UCSD
 - Coupled Climate Models show >50% bias errors in H2O vapor. Models worst at mid altitude and mid latitude.
- Andrew Gettleman: NCAR
 - AIRS can provide insight on climate forcings
 - Variability not well reproduced in GCM/CAMS
 - Greenhouse effect appears to increase with SST
 - Water vapor feedback positive: but not as positive as constant RH would assume
- Andrew Dessler: Texas A&M
 - Simple trajectory model with fixed RH limit does a good job of reproducing AIRS annual average water vapor
 - Model shows that dehydration of mid-troposphere air occurs in three latitude bands


Atmospheric Composition: Influence of Madden-Julian Oscillation on AIRS CO₂


Contour line: TRMM Rain


AIRS CO2 data are modulated by the Madden-Julian Oscillation.

The peak-to-peak amplitude of the MJO signal is ~ 1 ppm.

Li et al. [PNAS, 2010]

National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California


AIRS CO₂ Constraining Chemistry Models


Monthly-mean AIRS (black) and a posteriori model (red GEOS-4 and blue GEOS-5) CO2 concentrations (ppm) averaged over 30 degree latitude bins during 2003–2006: (a) 60 S–90 S, (b) 30 S–60 S, (c) 0–30 S, (d) 0–30 N, (e) 30 N–60 N, and (f) 60 N–90 N. The GEOS-Chem model, described at a horizontal resolution of 2 ° 2.5, has been sampled at the time and location of each AIRS level-3 CO2 scene, weighted by the observation numbers, and convolved using the vertical weighting functions from Chahine et al. (2008).

Feng, L., Palmer, P. I., Yang, Y., Yantosca, R. M., Kawa, S. R., Paris, J.-D., Matsueda, H., and Machida, T.: Evaluating a 3-D transport model of atmospheric CO₂ using ground-based, aircraft, and space-borne data, *Atmos. Chem. Phys.*, 11, 2789-2803, doi:10.5194/acp-101-2789-2011, 2011.

AIRS and MLS give complete picture of atmospheric water vapor


Equatorial mean (08°S–08°N, 180°E–180°W) time evolution of (b) water vapor (%), and (c) RH (%) with the time record mean removed at each pressure level.

Liang, C. K., A. Eldering, A. Gettelman, B. Tian, S. Wong, E. J. Fetzer, and K. N. Liou (2011), Record of tropical interannual variability of temperature and water vapor from a combined AIRS-MLS data set, *J. Geophys. Res.*, *116*, D06103, doi:10.1029/2010JD014841.


AIRS Validates Upper Tropospheric Water Vapor and Temperature in Models


Weather and climate model upper tropospheric water vapor and temperature.


Russo, M. R., Marécal, V., Hoyle, C. R., Arteta, J., Chemel, C., Chipperfield, M. P., Dessens, O., Feng, W., Hosking, J. S., Telford, P. J., Wild, O., Yang, X., and Pyle, J. A.: Representation of tropical deep convection in atmospheric models – Part 1: Meteorology and comparison with satellite observations, *Atmos. Chem. Phys.*, *11*, 2765-2786, doi:10.5194/acp-11-2765-2011, 2011.

Jet Propulsion Laboratory California Institute of Technology Observations of Deep Convective Clouds


Aumann, H. H., DeSouza-Machado, S. G., and Behrangi, A.: Deep convective clouds at the tropopause, *Atmos. Chem. Phys., 11,* 1167-1176, doi:10.5194/acp-11-1167-2011, 2011.

Temperature Inversions and Winter Sea Ice

Jet Propulsion Laboratory California Institute of Technology Pasadena, California


AIRS inversions well validated with radiosondes.


Sea Ice (top) and Inversions (Bottom)

Pavelsky, T., J. Boé, A. Hall, E. J. Fetzer (2011), Atmospheric inversion strength over polar oceans in winter regulated by sea ice, Clim. Dyn., 36, 945–955.

IR sounding and cumulus boundary layer

Jet Propulsion Laboratory California Institute of Technology Vertical structure: AIRS and RICO experiment Pasadena, California


Martins, J. P. A., J. Teixeira, A. F. Santos, P. M. M. Soares, P. M. A. Miranda, V. Dang, F. W. Irion, E. Fetzer, and E. F. Fishbein, Martin, M. J. P. A, (2010), Infra-red Sounding of the Trade-wind Boundary Layer: AIRS and the RICO Experiment, *Geophys. Res. Lett.*, 37, L24806, doi:10.1029/2010GL045902.


Observations of air-sea interactions over ocean fronts


AIRS thickness (850-1000 hPa) Laplacian


QuikSCAT wind Laplacian


Shimada, T., and S. Minobe (2011), Global analysis of the pressure adjustment mechanism over sea surface temperature fronts using AIRS/Aqua data, *Geophys. Res. Lett.*, 38, L06704, doi:10.1029/2010GL046625.


Sierra Snowfall Correlates with AIRS Surface Air Temperature but not weather models


Sierra snowfall (red) better correlated with surface air temperature from AIRS (thick black) than ECMWF (black boxes).

Guan, B., N. Molotch, D. Waliser, E. Fetzer and P. Neiman (2010), The sensitivity of snow accumulation in the Sierra Nevada to atmospheric river landfalls and local surface air temperatures, *Geophys. Res. Lett.*, 37, L20401, doi:10.1029/2010GL044696.


NASA Science Community Workshop on Polar Orbiting IR and MW Sounders

- Held November November 1st and 2nd, 2010 in Greenbelt,
 MD.
 - The two days prior to the last AIRS science team meeting.
- Over 70 participants from the U.S., Europe, and Japan
 - NASA
 - NOAA
 - EUMETSAT
 - CNRS
 - Universities
- Four sessions:
 - Plenary
 - Weather breakout
 - Climate breakout
 - Composition breakout


A Draft Report with Recommendations is available

- Authors: Tom Pagano, Joel Susskind, Kevin Bowman, Chris Barnet, Eric Fetzer
- Contents: Objectives, Executive Summary, Overview of Sessions, Summary of Recommendations.
- Critics love it. "I'm impressed!" –B. Kahn


DRAFT

NASA Science Community Workshop on Polar Orbiting IR and MW Sounders

November 1st and 2nd, 2010,

Greenbelt, MD


Recommendations Lots more in the report

Primary Recommendations

Recommendation I: The formation of a US based Sounding Science Team is required to identify the current and future needs of the weather, climate and atmospheric composition communities using data from the IR and MW sounders.

Recommendation II: The JPSS enable the full spectral resolution possible with the FM-1 CrlS on NPP as soon as possible.

Recommendation III: NASA should begin development of an advanced IR sounder with high spatial resolution and improved spectral resolution to be ready to follow the current planned sounders expected to retire in the 2020 timeframe.

Detailed Session Recommendations

SESSION 1: Climate

Recommendation 1.1.1: The value of monitoring long-term variability and extreme climate events should be emphasized in all sounding systems.

Recommendation 1.1.2: Further research to generate new and improved products from AIRS and IASI is needed, especially with regard to cloud and dust microphysical and radiative properties. Improved theoretical techniques are needed for multiple scattering at finer spatial resolution.

Recommendation 1.1.3: Fully characterize IASI performance with increasing cloud cover, using AIRS as baseline. Evaluate 3+ years of IASI products generated by NOAA using an AIRS science team-like algorithm. Compare interannual differences and trends obtained from AIRS and IASI products. Repeat this experiment using a NOAA IASI retrieval algorithm when it becomes available.

...

...


Conclusions

- Enormous breadth to AIRS research
 - Reflected in ~400 publications mainly in
 - · Weather.
 - · Climate.
 - Atmospheric Composition.
- Sounder Science Workshop held in November
 - Expect a final workshop report very soon.